
THE EVENING STAR.
Daily, Sundays cictpted,

AT I1IE STAll BUILDISG.%
Te-zsy'-viria Avenue, comer llib 8t,

BT

tie ETEttU ST'sR SEWSFATER [W'T.
*. tt. JUfIf/.IU.V.V, rr»»'t.

THK EVENISO t-TAB m aetT *1 t»y farrier* to
ni^Tcb-. nK'iitTl. CiJTit«*wm,Qr Kok-
?*. n ««vrriB «»*th . P«ea at th- cyn'i r

f&rh. By BAu.turc# zloliL»> vli & »

1P V- OB' Jtu.l-i.
THE W EE* LY >T*R-p #1 *0

tMT «?" l»*«n*hlv ia «.Jv» c«. In bv h cases,
. ' K-rr ** n« I nrertbnn n Jfur.

mfh*' >iJ idiwiMai (iraink*4on app'rcaMon

amusements.
»rv I ; Tii f PK' \ f -Tl 'S U» < ikU-

»».Tf TO ANIMALS.

r t< »'a-ra/;it f h i;')lu :ikdals.

¦jp,. «« p. C A a ...« T>r~* »h« f'"> ' >w;ne pro-
_t r.. i ri r.>'i in. McuiJBdib sftif !iui

FIVE 'SOLD MEDAL*
, ? «.ia. ». i N "n SAT-

| HPAY E k I * 'ti' 3ft h
I ,fc i.A« El L»:N< Y <»OV. OOOK.E

, c : ««i d t»Brraid*.
« v I .a at M L"; l»r *tUna; futrodoc-

,
'

i. | . tbp Ft a. ac I'ffi ..
. Re ia». .n

I. y |. t Pm ¦ ; B- ' kT * Ab.* »<. o;

y .. " H : "* * . !'.¦." ! T <;- n ¦>' *>

a « l. . it* t i. b M - rt « x P * ; Addrcas
j (I ' « <"<.».» I « * * d of M-
tV. V ir i.r Ha- -1 Will fnrn>«»i th»- tin«ic.
f, . ; - t.. nir tt 7 30 >'c'<cl prtr'»''T.
H, .. n, ffi f _

111* 31
»' f* N.\n« n aIj theatkk.
^ Mb. J. U. S^yillb, an 1 Manager.

MONDAY. NOVEMBER Ui. 1-74.
E^EP.Y EYE^INO uuti! flutter Ho'.mn?, a> d

SAT. kDAI MATIN CK
iL!*>, AT «B%NP EXTTi \ M%TINEE,

TFI UMIV, T J AN k dlVIMU AfrMNOOS,
flit- liliU At< uiK Thriller iumi>iuit-

llon,
b-ltJire
¦ h Oil UCEC Bn!*ir\''1C.

Ml?> UEOB0IA LANQLEY.
Aril ft'I .' ti» of M'tr Htsan Artist*. lu Mr. An

,¦ .;Play. eutlllM,

DIVORCE.
"*

;
DIVOKCE. DIVORCE.

. DIVORCE. :

El' *Bi»t:j M< Prcdac<-d.

iiHMBFB THE OBAND O VLA MATINEE,
TWAWKDOIVIMO AFTERNOON,

Ai«l SA'H BI'AY, »t i p. m.

Il [T'(iiuii/n."AKHCLl 4T.'' dht23

\\J ASHIXOTON THEATRE COMiyUKT*YV i tt., of Ftmntylcaiiui avenue.

HOEE NEV* BOVILT1ES. RXCITINO AT
T«4< II<»ns.

fEVKB B-.IILIANT LTOHTjJ.
HOLIDAY HEBK >

f >.ni »tp*»r%oi-. of th^ T»I<med Character aa I
ITitean Vitalirfi,

JA *t» COLLIJIM AND MaBTHA WKEN.
"Ti «¦ i»«u'iMl iaaa»«>luta Bad

¦ r« a>tt .< r if arid d%r< .. lady In n«.
Ml-- H KLEN E MJI1TH.

Tt'<la»>"L< w clTtrlt* »:u-owi dan« nae.SL'-
tll Sl.MSIhUlLli. Tb« crlrli'ktiilii) niiituH.
F .. uxe> - aid A r»l «it* tli<- LASCAI.LS tiliuTH
II..- <. ! LL ! E liMLChlStbc bon*ieMi ouaa, tht
. I rf^r; u' . Lt. n I. .!.>» fwTid M»ri M 'fik'-y
¦ < * !T"il.*.fullal;"t divirt:»- ruvut, arraus-M

I > X ». ?»lli A pi. .I.llt '-d
THE * aTEK LthLIF.d.

(if a:r«t liu. . > rr eft-red. P wrrful Trlpl« Cona-
p»«<S. lu i!fc, d.«M, tarce. tinrlw^jne. ainl patito
bib». t -t tim f b'anti'nl K>c»i, *»rio coai!c
<r»i. i r tier b'W J T'l -mpaoc.eatltled HtoH
*B1' I «'W L!FK. T'aLka'lTlne Day. tw.> f,-r
fcBIK't a aud c»rn Sg. W-Jn. ?;</
a!t r: i. . c t\tu:iig. Si.t. 27, 1-72 beii> fit of ti»e
WB«lu>'t< r« ti ! drirer« <.f ih.. %i d *i. K. H Co.

L-< i Kbt# «m r> Ti- «:a» aad FriJa;. K.imily
>A . »y and Satnrd\y. u2">

NG RF.UA1 U vaTTcHUliCH.

N0\>.aiiFB 27. (T11ANE5GIVINU ENE.) aiai
Tl E^DaY, DEcEMiiEK 3, ls~2.

1V0 ATSXIXUS WITH THE GKA.iT AU
THOhS A>U OAATOAS.

I'rolessor Chnrlfi Whitney,
Tb^ -n.y lUipg nuitatiT of Am-rica . retired
¦tatf.icm, th«- n-< »t el. .jn»-nt imp-rK>oator of

ik*»p*ar i»ti araumpt .. -n. tb»> c<" rrect Biid tra*l>-
fol rrciirr "I "b«- ^nl i'iu- p-*?*. th<- popular de-
lit.ea- r b;MicBl literature, the namoruna
t f> a. * I W em.ro crat.,ry.aud Oharlea Dicfc.-m,
na*. u«i r«;ururd from a -a-cessful tonr Uirua.h
Fr i .ar 1
Tie sai»* of reserred wil! roannc* at Philp

4S1 u.. t- . mi Thi!T».i*> n.i riiii'K. Piiiglc aeate
re»»r»»<;. 7V . -te«-t»«l tnli (ui luk uul.l«. .f> XS,
Mtmlaaior tick'ta, Mr. uovlrf

'J'tiE 11A BIN E HAND

WILL LIVE A CONCEBT
At Ccncor liB Ball

<'DeT«rj SON PAY and ^ATCBDA Y EVENING
cvP.a^niLg at 7 o tl.^ l vcU S.a

Ul» >'o.i on Exhibition iniw No
«Mv ' and ^aie) 439

Ttn 8t.) at (7th St.
.AKHKirEKS.

¦ '«!. atr b»«»^u D ai.d E struts, el*ht
dio-ra B»-< t» FeJhrwa Hall.

rW -# Ihl PaiLfac?, Er»rmTtii2i, Ctrcmo#, Ac.
A.at I ir*e.t at'lt par, r H*n«1ng*, Windw
M. 'aa, Flctr ri-a, rra.-n«a, P ctr.re Cv>rtl* and Tbb-

>aila, *c. la the Diatrict.
FHMs« CAtH.

1 -..t-t N. cr.f ar.d Nomt-er

EP JlSiU PAYS FA IB PB1CB* for l>*dle^.
. G-rt* anl Children a .-ECONI»-11 AND

"i'THIBU, r NPKK-CLOTH1NO. !U)«T8,
eH' ? ¦>. tr . at 6iyDatre«t, b*twe»-ti 6;h acd 7th

fr t> mail pr' tpptly at'euded to. ucS-ly

pianos, Ac.
. «-'D CBLEBBATBD GOLD

*
"ki»AL F1ANVB, CARL R1'JHTLB._J^^

it % tficlu r »f mtnic io|DR9
. ".'i1' "" 'ait ten year*, felt tka'll I'1
-Ji.1" a ";HJd aad cheap Hiatruramt, harlmx aeeo
»-at 1 il .unt nric«a *>t« p*id for Uifarior la
¦Jr^rLW. 1 T** ITad to iutrudiKe to the pablio of
waetiit.*t-B b Piaao. tu which theroia doda aupe-
riur, aLicb baa the n*«eat pxtented iBfravefaeaM.B. "hicb baa bit en the Kreateat aatlafactie* Is
*®otarta aa <«ll aa la parlora ¦ j aacceaa baa
.

" «on.pl».»e, aiid 1 an able bow to effar th*a»
lLatruitMrnta at price* from f «U) to 91AM.

1
' **J 33 F®r caot. laaa than any >tber Brat

clan P.ax»o, and roapectfull) invite the potltc tr
ral- a* my warevoooi km azamJoe for thrir-aalvea
"¦at. a fur rt-nt. Fianva eichaiix«d. Tunioc aod
r»»air.a« pr. pt rly attended 10. A* ncy. 934 Pmn
a<»..fc< t. >th Bad Uih *u. ael7 i»«>

W* KNABB A CO. 8

CELEBRATED P1AMOM
HKFA8S AIL OTI1 I IB,

*rr. Kcabe A Go.'a OOLD MEDAL PIANOS,
»") . a: a :c ti.e.

Wv acoituiu tflatiDK terma, PlAKO^lMM
Bod OtuANe. fcr a*iv and reut. If^%^

BE1CHENBACH*
_ P'ajjc W ar»rootna. 423 nth atroet
an.ie u * PIANOS. 1 Bot.rda.au A Ltay.'D BC AN si. r a*l«. «1« Boot lily.

_
REICHFNB^CH 9

_«apl. ly Piano » arer «otua. 423 11th atrMl.
T .« M I Sl&ii TOY OCT'.Cau*ea iuaniuiBtB

Uai thensaafc of piac « ^a.For.. L W [.J. A pko .420 i:th|SiE|p4 avenn-aad E at VII 11 1
>»r >. .f j t'onot. and cutaaacturera of

... r- ?!\ia a! 11 «t ruui'-nta ifrnrrail *.
riai . .. a,i Wuaicai loatrtuueuu tauvd and re-

?*,r^ l^cll tr

LIVERY stables.
(»E*re sTaCi-*i«

fe «%:a fn. nana i' Ma S
.at aggt 3 for tla..U a '. v

if ' a -« H'<r»<atjrati9ttw> «!.,>" RH HAUL VAST, Pr>ar1etor.
W * * ,»*!»-Oiae milhM.UMin,
tard I . ? lataat atylaa rowwai tfa at55- 'iIT *,r" *"> tbt day orPartita B timi, Mrnc4pt.»v fir-mdIe
.a, «r «:to tf., m. *1 ocmfi r;able i,.STh'^S.'SS'm£2?%** toivw^M^ aa., Bad Hcrm alwm to, 5j»jJ »Js
Mc IILKi »Y, BAIRD & Co.,

OJLMARS a.\0 LPHOLSTSRf RS
_ _

baai-kBa in
PINE 1 HROllOf. Ai . PIEB AND MAHTri"If'Ji?- "»***aiT AMI PIITCRK»HaMFh. OOLD AND WALNTr iV.RNil JM. . I BTA'IIS, LAMBBEullVs

ami window PHaDiis Male '

. TO ORDEB
I Br'uciar arteati'-n paid t. REOILDlNU

^404 N1NNT3 STREET.
Beti»eon D anl E atrea a. boiD lot*

TEAS! teas:: (il
<- BI Er1 f 1*aV 't\°£ p'T ofa Be
L-r><l ~t£ BLAl K TKA.au-.b a* ta rarely of

1 { »». .cr uttry.acd at m <l-r*te p ic a

Bl^.Va'":*'r "B<1. LHEBKFAST TEA
pound, it ia par#

133* i atraet. naar Bbbitt Uuiaa

(Jl>TEUt OT6TIB*!

, V *f'**h fr' Ih« watermm*'f ... llteab. I. ct t ptrCed.
DIET 7. A WRf^Tir,

iniv R, f». 14 7 W. PiBllatraet.
- BaltiBM.-a.

'J hi AEW NATIONAL MABKET.
Meata. of all

il ii. I beet .(laiiti, farniab>-4V»Y VlVaW1*-^-. FOI Lfhl IT?, ana VEObT\B1 bs. in.rn
t ,

"..«.> be pro.-nr«d Bt thia Marfcrt»I> :r. RoBT H YATT. 4 14 llib an

11 «i. Him
. MACUa Mir

.tmet.

MACHaMcaL optician,l. .
P.'rtt auaJU. ?"*. 001trr ** .<»*.«.¦aa quajity Brazilian PaP^ia, ;aaJJ lp*

40- N2. 6.117.

SPECML NOTICES.
Mr*. Jones Conna Jlittnre.

Tbi« excellent OOUGH SYHTP ha< n-.w b-en
In thi'c. niH.anuj f> r npwards of ti»e ye%r*

t tli ni-\ er-failu.r It i< *Mil; tdmfnhii<n4.
.tr rl'^ant to tb ta*t»-. aud <ri\er in small

ea«p< . t'lul for Ml adult. It will p»iti\ *<y and p- r
d». mnr cur<> 4ii the »*ri"U» «:V ci: n« of tli»
Ihroa?*; a «' .|d«,*Uin;a, Cr >n pllfiu'L/*, Bu*ririi««, Bronchi* ik. and Iicipi»:i''. .!A tso. for tli* rel i>*f uf fntionl* i:i a-i-
ai c> d *'i%f «.« ot . sar.ru riun. The^t can** th.<nnl'
» rot claim it will csr» i' T ill r rtaiulv reli--v«
tu h an <-uei.t that .t »iil l>» considered a bl*«s

niiir.ilfrdliv *ti< h C'>*ifi<K nt t!i»t you viil
it <1 itjust a« i< p' < ..«:i . w« ia* ;te a trial

I'i t i:y itl bottli-S .V CO CCLU «ad .? 1 fea'h.
To lw t.»l cnlt of

AHTHTK NATTANS, Drugnsl,
n >»Z-i tr Comer i! «d' V sfr-ete N. W.

A » aril,
A Clerrj m*n. while r-ftdimj In South Aneifcs

a« u :Micii»r). k nfe tnd timili r mei>
I >riiitrnri- of Nrron« VV»-»tnet)» fe. irly l>-cayl»:te o* tin* Urh -»ry a^l fcemir.a' Or**tni,an 1 nv
nkwl- lr» I <if rt»T(,-r« br nctit <n b» i an-ful ait'
^ iti< us atito. Great ut.2uh r» l.a»e i.*«n ent'l t>i
t :iia lie h.e r. j)«iy. Fr> rnpt-d by « d>*tire to beuetli
the .ffi:ct*-d a:<* nr,fn tuus'e, I will s>-nd the rwip*! r pr»kar.rj< srid h«u.* this medicius, tn a *..»!.»
tu. tl< p» . t' aiii i>L> w(i>' uetttis it. Fret af Cvi^fe.

AUdrexs, JOSEPH T. INM\N,
btati'-o D, Bible H.-nse.

mnr?2-l» N**w Y»*>rk City.

LECTURES.
^EOBt.E DAi DONAlD. LL.D.,

WILL LECTTHE O*

"TilE LIFE AND UEMU'S OF EOBT. BURNS,
CONGREGATIONAL CHUBCH,

MONDAY, DECEMBER 8, 9 P. M.
Ticket*. b» cents; Reserved Seats 79 cents; at

Baltantyne's. novKMt
lKUOLiN 1IALL.

PROr. JOin TTXD4LL,
«f tl>* Bo: al Institute, London, will deliver a

CoLUSB OK SIX LBJTUBES UN
L1VBT,

illustrated with experiments. (Apparatus con
strutted ai.d arranged expressly for his lectures in
America.! |Thncon.s» is aabMituted tor tbe aa
una! Y. >1 C.A. scientific course 1 Th- lecttires
will begin Tl'iSDAY BVBN1HG, Un«mb >r 3,an.j
continue on alternate evenings, at & o'clock.
Tickets for th« curte, with reserved scat*. ®5

The- Bale ct course tickt ts will cloje on

FBIDAY, November 29,
at F>»llapf vne's bookstore, 43^ 7iL st. Admission
t© each l»ctnre, ®l; no extra charge for reserved
seats. The sale of tickets to any of tlie separ»t>-
Itctures will bejfii on J?ATU14I>AY MOHNISU,
HoTtmber 39 at the sani > pl*:e. n b'.-3»-

OR FAMILY US K .

t:ib

m; a x. f o k 3D

LEICEbTEllSniRE

T.iBLE S Jl IT C E ,

The Very Beit S&uoe and Beliih Hade is

Any Part of tho World.

FOB

FAMILY USE.

PINTS Cfnts.
HALF UN Is . 30 Ox.NTa.

C
FOR SALK BY ALL GR0CMR8.

LOTHIDtl.

CHEAPER THAN EVER'.

OVERCOATS. «* 00
OVailCOATti ft 0«
OVEBCOATH. * OO
OVBBCOaTS io OO
OVBRt UATt II 00
OVBBC»>AT» _.I J OO
OVKBCOAT^ 14 00
OVEtCOATH. 14 0<l
OVlkRCOATS I* .0
OVEEtXJATS . IS 00
OVIthCOATP^ 20 OO
OYEBCOAT8. 25 OO

WINTER 811T8_^....$30 00
WifiTKE 8DIT3. 2-> 00
WINTER SUIT- 22 00
WINTER SLITS 20 OO
W1NTBB SUIT? 1«.0«
WINTER til'ITS 16 OO
W1NTBH 8CITS 15 00
WINTERBClTb 14 09
WlNTlB 80ITS 1.190
WINTER SL ITS 10 00
WIJpTBB SUITS 9 09

TBB SUITS... 7.00-si
touth? surw #« 00
YOUTHS' SL ITS * 00
youths' srns 10 oo
YOt TH8' * 1'ITh IV 00
YOUTHS M ITS 15.00
YOUTHS' SUITS IS 00
YOCTHS' SLITS 20 00

FOYS- SCITS J12 OO
H«»Y3'SUITJ» 10 00
BOYS'SUITS e OO
BwYs-srns 700
B*»T»' SUITS 5.00
bOYS tliTS 3 *0

BOX OOAT8 57 00
BOX COATS » 00
BOX COA'IS .10 90
Box coara12.00

A. STRAUS,
1011 PENNSYLVANIA AVENUE

Third Door from EWecth Street

.?"Store "jen n"'i'9 p m and on Satnrlay ontil
11 p. ni., to accommodate those who have no time
to voichase daritiK the day. no*ll-u

For carpets »
CARPftTl t»!

iARPETM!
CAPPETS!

The Cheapest House
IN THB BISTRIOT IS

NEMB8L WOLFOEO « 6HILBEU S,
wL>o would respectfully call attention to their

NEW ANO SELECT STOCK

WINTER CARJ'ETINGS AND
OILCLOTHS,

which are direct trow the leading Importers and
Hai.nlactirers in tbe coun'ry. bome very ft >odbarcaios are in store for ttioee lookm* after tbe t»-x«tfur the least money. The stock etabrac-Ji alltb« latestDoreMes of the lisins: e.sarising
CHOICE kNULlSH AND AMBBICAN

HANDSOME TWO ANDCTh\\» PLY?.1^'BaoulU ENOL14U AND AMBBICAN IN-C.RA INS at low tisures.BAO. HEMP, VENETIAN, HaLL and BTAIBCARPETS in larire rarieJes.
Elegant si)lee la Bnciish and American OILCLOTHS in aoy width to salt.
COCOA and STRAW MATTING. DBUGSB TS,Ckirn CLOTHS, OIL CLOTH and COJJAMATS. Rick Pattern* la VBLVET and THIVAuBC08 of all strea.
Purchasers will QBdonbtedly find It to thet- ad

vaLtajte to call.as this tirm proposes selling Ca petslower than any bonse tn the city.
mrAUiMMJiEK

, .The Arcade,
Be. 497 SEVENTH BTBBBT SOUTH,

Biiwm D tn I,
M. B..Five Cents will coavey a person frsm anysat t at ike city direct to tke door m this sstiMlsh-*->t BarMr

F«*iuua« «
Bo. 12S7 PMksTLTkNU ArkTin.

Osnnlns Ernsillaa Fettle Spectacle#.

EVENINGSTAIL
Washington News and Gossip.
Intern al Revenue .The receipts from this

ou.oe to-day were *7 17.f K VJ.

Paymaptee GEoRfiR L Mrade, U. S. navy,
.cd at S»n Francisco «»n Tuesday last.
Senator Stmnkr ra'.-t Senator Wilson 11 he

Trti i.n' office, New York, WeiluetJiy, and lie
two Lad a iricntlly chat.
ThkU. S. Steam*k Wyomihg, co:nin\it ler

F. H. Baker, ar-ived at N'jrtolk on Wednesday
i n her way to Key West.
The skcond ballot tor United State® Sen

a'or in -be North Caroliua legislature on Wed
dncsday resulted in 7« votes i'or Vance,'JO tor
Mirrmiou and ~, 2 for Poole
Resignation Accrited..Th9 PresUent

ba.» accepted the resignation of Captain W. W
Webb, 4<h cavalry, to Ui!-c effect on the lit o:
May, 1873.
Thi Capitol is now in realiness tor the

members of both Houses of Congress on Mon¬
day next. The improvements heretofore noted
at leiigth In Thb Star have all been com-
pletcl, and the entire building was never be¬
fore uraiged in so attractive a garb.
General Horace Pouter,ofthe President's

stafi, bavirg been tendered the vice presidency
of tho Pullman Palace Car Company, has the
proposition under advisement. He desires to
accent the position, but will -jotdoso againstthe wishes of President Grant.
Mr Simmer..Friend*of Mr. Sumner, who

have «een him in New York since his arrival,
are g ad to find his health really better, though
his physicians insist that lie must abstain from
all labor possible during the coming winter.
He w 11 reach Washington to-night or to-morrow
morning.

Thi: Postal Telegraph System Post¬
master General Creswell *iJ before the House
appropriations committee on Wednesday on
the pestal appropriation Mil, and made an argn"
me lit in behalf of the postal telegraph system'
a bill for which is still pending before that com'
mittee.
Teh Mexican Claims Commission..Our

minister to Mexico and the Mexican minister
have -igned a treity extending the time l"«»r two
years in which claims may be submitted to the
joint commission authorized bv the evistiug
treatj. The difficulties over tlie referee be¬
tween the two coui tries have also been settled.
Na"al Okfkrkh TKANPKEERsn Lieut

K. W. Bridge, ordered to the Frolic. L'euten-
aiit Giorge W. Coster, detached from the Cali¬
fornia aiid | laced on waiting orders. Ktisi^n
dJtvvton Leach detached trom thft Naval
Acad* my ami ordered to the Frolic. Midship¬
men II. C. N\e. M. C. Dimrock andC. H. Rich-
man, detached from the Na.'&l Academy and
ordert d to the Richmond.
Co>or.ES?ioj»AL Examination at the

Trfapvry Department..SenatorEJmuntls,
chairman of tlie Senate committee on appro¬
priations, with several members of the commit¬
tee, with the assistance of Secretary Bout well,
are making an examination of the accounts and
vouchers of the Treasury department, for the
purpose of making a report thereon at an earlyday of the coming session of Congress.
PEr.s^SAL..Major Ben. Perley Poore is back

from his Newbury i>ort home, rosy and muscular,
tor his winter's work here. He will occupy his
oldjquarters, corner of 15th street and the Av¬
enue, tor his newspaper work. Major Poore is
deservedly complimented by the republican
manager* tor his services in preparing some of
the m-iet effective documvnts of the campaign.

C I>. Biigham, esq., editor of that excellent
paper, the Pittsburg Commercial, is at the Eh
hitt House, accompanied by his wife. W.
1>. Gallagher, esq., ot Louisville; A. C. Sands,
est]., ot Cincinnati, and Charles Hosmer, of the
I". S coast survey, are at the Ebbitt House.

Hon. Thomas II. Nelson, U. S. minister res¬
ilient to Mexico, lett Washington for New York
on Wednesday evening. Among the ca lers
upon the President Wednesday was Mr. Van
Vliet, member of the French Institute and of
the B-iyal Politico Kconoaiic society of Madri l

Geh. Horace Porter has returned to the
city. Hon. S. B. Butcher, of N. Y., is at the
Ebbitt House.
M . >Ht'MEXTS AND H MADSTON K« F<>3 THE

Head Soldier? or thi Union..The Secretary
of War will urge upon Congress at the approach¬
ing session the necessity of a suitable appropri-
tion to purchase headstones to mark the graves
of soldiers in the national cemeteries. At the
last session £!<>0,noo was approbated for this
purpose, but that sum is entirely inadequate,
and another appropriation must be made. Pro¬
posals were Invited by the quartermaster gen¬
eral a few weeks since, aad quite a number
were received, with samples accompanying
them. There are over 3*0,^00 graves in national
cemeteries throughout the country, but nearly
one halt of them are marked "unknown," and
it is recommended that headstones be placed at
those graves only which are known. For the
unknown soldiers it is suggested that a hand¬
some monument be erected in each cemetery,to cost twelve or fifteen thousand dollars each,
which will be more appropriate than placingthousands ot headstones at graves bearing the
inscription, "Unknown." In the cemetery at
Saulsbury, X. C., there are some 1J.WW graves,
most of which are marked unknown; and as thfc
dead were buried in trenches, in some casee
three or four deep, it would he impossible to put
a headstone over each body. Suitable head¬
stones can be purchased at *4 each for the
known bodies, making a total of f&Ml.OGO; and
monuments for the unknown soldiers in all the
cemeteries will cost probably -IOO.ojO more.

Arrival op Ssnators and Members..
Within a woek past quite a number of Senators
and members of Congress have arrived in the
city and taken up quarters for the winter. The
greater projortion of them, however, have not
\et arrived, but are expected to do so between
this and Sunday morning. Senator Patterson,
Morton, and O bre.i'.d Hon. Horace May-nard, are at the Ebbitt House. RepresentativesDawes and Bufllugion are expected here this
evening. Senator Rice and Hons, J. L.
Hevendge anil John Lynch, are at Willard's.
Hon. Wm. F. Roberts is expected to-night.Senators Cole, Anthony, and Steven>soa
and Hols. Frank Hcieiord and Job Ste¬
venson, are at the ArHng'on hotel.

Hons. J. M. Coghlan, S. A. Merritt (ilele-
fate trom Idaho) and J. H. Slow are at the-
nperial hotel. Hon. J. Lawrence Getz is ex¬
pected to-morrow. Senator Hamilton, of
Mil., and Hon. J. B. ('hattec, of Colorado, are
at Worm'.ey's hotel. Vice President Colfax has
taken a suite ot roams for himself and family a?
Wormley's for the winter, and will be here to¬
morrow. Hon. Freeman Clarke is also ex¬
pected to-morrow. Vice President-elect
Henry Wilson i» at the Washington House, wh.-re
he occupies bis old quarters, rooms 34 anil ;>5.
Hon. John A. Bingham will have his old
rooms at this hous**, and is expected to¬
morrow. Hon. D. P. Low is at the Washington..¦ Hons. 11. C. Kerr end W. McClelland are
are at the Metropolitan Hotel. Senators
Car(>enter, of Wisconsin, and Hamilton, of
Texas, and Hons, dackson Orr and H. Y?.
Barry are at the Nation il Hotel. Senators
Gilbert, of Florida, and Ferry, of Mich., are
expected to-morrow. Senator Fenton has
been in town for several days, and is at bis resi¬
dence, No. 23 Lafayette square. Senator
Pomtroy is also in the city.
.ySour-krout lunches are fash ionab le.
VWendell Phillips proposes to review Mr.

Proude.
.T-Poesum lunches are indulged in at church

festivals in Georgia.
VThe schools of Stoneham, Mass., hare been

closed on account of small pox.
VTbree cai.did«tee for mayor hare been

nominated in Boston.
¦7*A London clergra has been christening

children without water.

^"Hickory nut sociables are aaioug the ineti-
tious of the northwest.

Gotham establishment has clean shirts
to hire for parties.
¦TThc gentle s*i are threatened with a re¬

let** of sailor's collars.
Goldsmith Maid and Lucy won f32,UJ0 in

gold during their trip to California.
a^Cluck, who is to be h .nged in Indianapo-
Uiutn^ .was baptized last Sunday.

A Detroit man pwwr* hi* ">wn hair byhumbly dressing his wife's every morning.
10^The rolling-mill heads in suanion. Pa.,

ere on a strike.
VThe her # disease in a m Id form is preva¬lent in Mcntgon-erj , Ala.

Society.
. T« s tit >1' r«too '¦ that the wive*of'h^ several

Cabinet officers litre concluded t»,*t it w.il b*
impossible to return nil the calls m i le on them
dating the winter season. Tod»«o jr<r.jlJ leave
them ul>M>lut<-lv no tine lor otlior <! itl"«. Tluy
wit' ^ive card reception* a< iljn»l, tor whi^h the
'ittitntlnwwlll bentadefiom their visiting ll-N.
bnt beyond returning cards in acknowledge¬
ment cf that courteaev thev curnit undertake
o return the largf number of r :rm! calls mvl
at their r-spective residences during the aetMO
. Mrs. Secretary Fish save tier mooiii after

i co;i reception W» dn sda/. The callers were

very numerous. an.I fashion b'y attired. Manv
of the lat'i-s « f the foreign legiui'tis called tor
the fir»t t.rne this season, whb h, In the society
w« rid. promises to bo exception.ibly gay and
pleasant.
. A brilliant dinner pi'-ty was given ye«*er-

day by Mr. Charles A«or r>ri*t |, at which
several of the foreign legation and a few iuti
mate friends of t>ie umily were j> -ent
. Miss Olive Ktsley Seward, adpted dangh-

ter of the late William II Seward, and to whom
he bequeathed a portion of liis estate anJ the
proceed* of hi* forth-'timing book of travel. 1? to
remove to Fredonia, New York, where she will
henceforth live with her father.
. Cards are out for a dancing party to b

given by Secretary and Mrs. Fish this evening
it is understood that on this occasion two. at
least. of the new d»ft«'an'e* for this season.
MissMeigs and Miss Cheyallie. will make their
first appearance In society.

Condition of Our Xatj
AS BXAM1NINO UOARD INSPKCTINU THE VEf>.

SKL8.
A board of naval officer*, consisting of Com¬

modore 3. D. Trencbard, Chief Engineer Wood
and Naval Constructor Much, has been in ses-
(¦ion here t'ot several days past, examining into
the condition of the various vessels of the navy,
with a view <jf rej>ortiiig to the Secretary as to
their condition. It is a well known fact that a

large numi>er of vessels now laid up at the vari
ous navy yards are worthless, having been built
during the war, of green timber, which ha-
shrmik. The Guerriere and Albany are two e:
this class.the former being of 4,00» tons Hud
the latter 3,0.*»0 tons burthen. Both of thein are
now advertised tor sale. The Guerriere, it will
be remembered, was injured bv running on th°
rocks oft the coast of Italy, but was repaired a
a co.«t of nearly glro.O <0, before she cann- bom;
The Minnesota, Wabash, Niagara, Colorado,
franki.n. Brooklyn, Hartford, Richmond,
and Powhatan, (built before the war.
are of good Jive oak, and a,u sonni
as they were when fir-t built. The
Florida, Tennessee, New ^ork. Pennsyl¬vania, Susquehanna, Lancaster, Pensacola.
Poal .ii.an, Sarati.ic, and about thirty or t'urty-hvc others, though ni ttiy of them small vessel's,
are al.-o built of good five oak timber, an.'are
still sound, but wont of ttkin are too small for
long . ruises. Such vessel* a.- (lie Nevada, Con¬
necticut, Antietam, California, Delaware, lili-
i.ois, Congress, Severn, Worcester, Yanderbilt.Lacnawana, Cunandaigua, Swatara, Wac.'m-
s. tt, Nantaskett, Ke«»ea, Kav-as, Nijis'e, Saeo
Nyaek, Shawmut, Yantic, Tallapoosa, and the
storesbips Idaho, Pawnee an I Supply, are olwhite osk timber, were hastily built during the
war, and are of little service "now. The boardwill probably recommend the sale of tha whiterak vessels, and thn- the navv will get rid of alot of ttseios ships. Nearly all of the monitorshave bt en ottered for >ale, but a sufficient pricenot having been oitered, they were not dis¬posed ot.

Another Meteoric* Nhnner
brilliant IUSPLAYON wsdsksuavEVENING.
NEARLY l.W'O NKTKORS OBSKRTKD IN l.tss
THAN two HOl'RS.FULL ACCOUNT OF TUK
PHENOMENON r.Y REAR Al.Mli.AL SANDS.
RKLATIONS I'.BT WEKN THK M KTEORS AND
III ItLA S COMKT.
Kear Admiral Sands, Superintendent of the

U. S. Naval Observatory, has forwarded a
report to the Secretitiy of tue Navy, dated
" I*. S. Naval Observatory, Washington city,
November 2*, lb72." in which he says:
" I bave the honor to report that last nigh1being clear, a tine display of meteors wa*

observed by Prof. Ka>imau and Mr. Horlgan.of this observatory. In theearlv evening. Prof.
Fastiuau being occupied in ottier duties, Mr.
Uorigan observed t'sS meteors between ti h. 15
m. and 8 b. p. m. From s h. to y ti. p. ni.. Prot
Eastman observed part of the time, and 131
were seen. After 'J h. loo more were .seen, and
at 10 p. m. the display seemed to cea*e.
The maximum tligtit appears to hav# been

between the hours ot iil>. 10 m. and ti li 30 m..
reaching an hourly rate {102 hi tltteen minutes)of Mr. Horigaii saw 10 before he com¬
mented the above ret»rd, making the wh >!e
number observed 720. They appeared to radi¬
ate, by Prof. Eastman's observation, from a
space which might be ii.cloaad bv a ctrcle So
degrees in diameter, having its center ai mu
Andromeda.
Prof, liarkness also observed, bnt differs a

little a* to the point of radiance, placing I! about
haltway between urn and giuma Andromeda-
As there was but a xiLgle observer in the early
evening, whose attention was confined to one
portion of the heavens, there were probablyfour and a half times as many fell a* were ob¬
served. According to Prof, fiarkness' observa¬
tions. the most of the meteors were about of the
fourth magnitude; the color, to the naked eye.
was generally faint blue, but some of the larger
were reddish. The tracks were generally veryshort.not exceeding irom 4 to .: degrees. The
average time ot tlight was from oue to two
tenths of a second.
Prof. Eastman succeeded in catching the

spectra of two small ones. The first had a
taint, continuous spectrum, with an excess i»t
yellow or greenish yellow. The second had a
faint green si»ectrum, the first glimpse of which
appeared perfectly white. Thev were both verytaint, and moved rapidly.This display Is a vtrv remarkable one. and
exceeds that ordinarily seen on the lith and lith
ot November. The radiant jioint seems to indi¬
cate that they are moving in tha orbit of Biela's
comet."
Mr Greeley't C'rUteal condition

STATKlIKSiTB IN THK NIW YORK l'AI'JC&S OP
VKSTBRDAY.

The New York papers generally of vesterdayhave announcements in reference to Mr. Horace
Greeleyhealth, most of them indicating that
his condition has now grown critical an l dan¬
gerous. The New York Tribune's account is as
tollovv: '* We are deeply pained to say that iu
the last thirty-six hours Air. Greeley's condition
has changed greatly for the worse. ThroughoutWednesday he rem liutd nearly all the Ihuj un¬
conscious. In a counsel of some of th» ruo-t
eminent physicians of the c^y oulv one was
without hope, but ail legarded the case as criti¬
cal ai d alai uiing."'TLe New York Sun, ascertaining his con¬
dition on Wednesday, seul a reporter to Mr.
.lo'.n 11. Stuart's "resilience, at Tarrvtown.
where it has been reported Mr. Greeley was
staying. It was found that Mr. Greeley was not
tl ere. The reporter asked Mr. Stuart where
Mr. Greeley was. He replied: "We are keei>-ii g biui secluded, and do not mean to let the
public know where he is." Tho reporter then
asked about Mr. Greeley's condition. Mr.
Stcaitsaid fce was very sick, and bad symptomsof brain fever. "Is be dangerously ill?" a»kcd
the reporter. Mr. Stuart replied, ""He may live
tel. days, but I doubt it." The reporter"wentdown tc the village to pursue his inquiries, and
accidentally, lcarnedjustas he was about to give
up the search In despair, where Mr. Gree'.eywas staying. He hurried thither, and found
tbe d\ ing man surrounded by hlsfriends. Amongthem were Messrs Samuel Sinclair and John F.
Cleveland, Mr. Greeley's brother-in-law. His
daughters were in attendance at bis bediide.Dr. Brown Se<iuard, the great Paris phvsiciaa
who cured the Hon. Charles Sumne'r, Dr.Brown, and Dr. Choate were In consultation.
They defined Mr. Greeley's disease as an organicaffection of the brain, the result of physicalprostration consequent upon bis unremittingattendance at the bedside of his dying wita.
He went weeks and weeks without sleeping
more than an hour a night; ottentimes ana for
long periods without tood. His a flection for
Mrs. Greelev was deep-seated and sincere, and
the probability of her approaching loss kept hu-
mind in a continual state of exhaustive excitd-
ment. Since her death the immense power ofendurance which was so severely tested duringher long sickness and suffering "suddenly gave
way, and a powerful reaction set in which lefthint completely enervated and prostrate. His
nervous system is utterly gone. The nerves ot
his stomach were first adtmted to such a degretthat be could not retain his food Since then be
ha* gradually failed. On the day before yester¬day he lost consciousness. The physicians say
thatbetnay die within tha neit twelve hour*,although there is a possibility that he mav last
for four or five days. There is little hope, how¬
ever, that be will recover otnse.ousT.es* befort-
he breathes bis last.
Mr. Greeley's last coherent words were " Tte

cosnUy is gtutt, the Trxltmt is gone, and I amgone."
.
*7"We hear a great deal about labor reformbat there seems to be greater need of reforming

fomout those fellows who dont labor.

Ol H 4RHY
General Hberuiau'N Annual Kei|» t»
Crneral Sherman, in his annual rei«ort, states

that the number of enlisted men is anil «>f
jomaiissloned officers 2,it»4. Hegivesthe n*m<»
if division and department commanders (pub¬lished ir Toe Star, n Wednesday) Since th»»
Jeatli of General llaileek the Pre-; lent li»- n .'

uamt.I anv .-uccv-sor to the military division ot
he f-outh and the department commanders.
Brii;adi«*r Ucnrrtl Ttrrv ml Colonel Kmory.
r« t it ilirect to th' adjoint general ©»' it .

ainty. In conclusion he savs : '. l'be rc|*irt" oi
ail these officers are so fall and completeth.ii
Ihey leave nothing for me b it to stthmit th**n
will* my hearty approval ot the several ree ".i
mendations then in.''

Ii»*l»e«*lor <Jonorr*r* Iteprart.
Inspector General llaroie, in bis ar.nn.1 re-

(.orf. refers to the iiis|«ctioiia of the JiHorcvt
branches of the service in the army, anil how
the various otlicers have been employed. 1> i

-nggests tliat another b-' assigned to superii>-
t. i.<l the -vst» m 01 fahneating clothing t'.r tli
urmv. in oider to liave litter dolbing i urntshe 1.
Models ol every article or the ,:ui;orm. prper \
cut and made, as well as standard eloih an
uflier matt rials-houli be prepared and retained,
and no clothing cut. made or recei ve<1, that doe«
not strictly eontorm to the criterion established.
1'his can easily be accomplished when the ma-
terial now on band is consumed. * The new
styles ot uuitorm clothing are Iwjlieved to t>e
generally acceptable to tlie arm?, but grea'interest is felt in the introduction of better
material for clothing tor enlisted men. The law
ot March 10. 1*72, w ith reference to the pay.iVC., has already had a beneficial eff.ct iu pro¬moting content among the enliste-l men, and .t
is believed that it will materially lessen the
number ot desertions." He recommends a nni -

form system of tactics lor the cavalry arm ol
the service, and also the early adoption and pro¬mulgation of the new code ot* army regulations,
as the old ones are not adapted to the require¬
ments ot the service. The remits of the dirter-
ent inspectors show that through the'.r recom¬
mendations and agency, sustained and enforced
l>y their commanders, there has l>een continued
Improvement In the discipline, efficiency, andmoral t>>ne ot the troops, as well as the promotion of a more discriminating and caretul re
^anl tor the econom.cal application of public
money and property.

PajmBiterlienernl'* Beport
Pay ma-ter General Alvord reports total re-

jeipt>- were $'.<>;13«>,3i:*.t>0, and total disburse¬
ments. f !2.7.b,jl~> .¦"». KefunJed to the Tr»isu
r\ , r Ti y.y.Balance on hand. *2.7m,"71 0".
he devotes much of his rei«»rt to the systemdopted to enable the men to save their mean-
and speaks very favorably tb#reol. He says:.If the Captains of companies will encourag.-ind persuade their men to make teariti the;Kill hi d that it will diminish then jiu'^er ot de¬
sertions, and render pav day and the sequel o:
ir a quiet, orderly event in a garrison He next
refers to the sy'etn recently adopted ot oui
paring the weekly (tateam of anwtMH'.vii'i: their bhlar -eg remaining in the variou-
ilej>ositorie« with similar statements rendered b>pach depo-itory to the Treasurer of the Cniteu
states. The discrepancies revealed are usuallyAccidental. at.d admit of explanation. H
le en menus the repeal rt the la* .ii'er li in,-
I round on- and appointments in the Pay le
partmeut. Promotion Is the lite-blood o; a;
ai my, and this department Is already so re-
iluced that it any exigency or a i litional vacin
rv shall occur it" will beditr>u!t to carry on it-
busiutin conclusion he as** thai Gongr ?
will not rashly tamj>er, a-s- me have proposedwiih the sy>tem in the Paymaster General's
affice, but leave undisturbed an organization ol
liny years growth, which during that peuodbrought honor upon the public service, both it.
time c, v. at and in time of peace.
fc<|»ort or Hie Ordnanee Departinrnt
The report ot General A. B. l»yer, chief oi

the ordtiance office, shows satisfactory work ai
he arsena's and other i^ints where woik un let
he bureau is going on. A tew thousand .-tan';
)t arms have been completed at the Springdelil
armory lor the army and milit.a. Tue work i-
iow ceasing at that post, as the appropriates
or the cuirtnt year is limited to such >\?tem oi
[ireach-loading "arms as may t»e selected by n
board now in session Ke|>orts from the Held art
la\orable to the use of revolrers using mett.io
.artridges. The bill of la«t se-Mon for armiug and
juippiLg the militia is recommended to the

attention of Congress. The sale of such arse¬
na's east of the Mi.-.-issippi river as can bespired
.« recommended, and the procee«ls should he
ipl lied to the establishment of a large arsenai
>t construction and repair on th<* Atlantic ooa.-t
I he notes and bonds of the principal purchaser
it the Harpers Kerrv sale in l*<y. have l>een
placed Iti the handsoi the department ofjustice
ior suit, the delimiurnt> h iving tailed to liij'ii-!ate any part of their indebtedness within the
:ime limite«l by law. Liberal action in regard to
:he promotion of ordnance officer.-, such as was
taken in reipect to the engineer department,he chief oi ordnance hopes will be extended
luring the ensuing session.
Iteport ol qiiHrtermawfcr Geieral

Meiica
Qnartermaster General Moig*, in his annual

¦eport to the Secretary of War, states that the
sxpenditures of his department during the past
tear were fv.'.5t7.6.,l.i7. All accounts for moneynni pn>j>eiiv prior to 1*71 havo been examined
mid transmitted to the Treasury lor tiual settle¬
ment. Muring the past year :t,277 cavairv and
irtillery horses were purchased, and "J'K« mu'.es,making 'J,7-'J horse- ami K.7W mile? now in ser¬
vice. 701.^44 bushels of corn. VZ7 bushets ot
jats. 170.W6 bushels ol barlev, 54,840 tons ol
bay. 3,839 tons of straw, 116/JOo cords of wood;it,141 tons ot coal have been t urnished to the
*' niv. The exp(nditures on account of clothingluring the, year were trS7.52VC3, while
1,843,831.40 wa.- teallzed trora the sa'.e ot

clothing. Ka'lroad transportation during the
fear amounted to <d 3X>.000. t»f this tv»«,S57 wat
jver the Pacific railroads. Water tr*n«i«orta-tion has cost afV.«.o73 6J. Wagon tran-portation?1 110,(00. at.d stage transinjrtation §4^,975.84.The amount paid tor traD«portation ot animals,
r> f-airs ot wagons, hire ot teamsters. «&.?.. wat
>4?4 &30.C4. Ninety Ave new buildings haveKeen erected at military posts, at a cost of>240,W53, ar.d 515,000 has been expend d uponwharves. The cost of eoustrucUon and repair[>f military buildings ha« been $335,ft25. Thebalance due the t'uited States trom railroads
indebted to the government is M,7-i4.t4J hi.
During ihe year Sl-k.l^i . "> has been collected
liomtht rn. and aceounuwitli them, am^nntinfto ^to.O'rO, are now in process of settlement.
C alm* for nnartermaster's scores taken duringtbe war, amounting ti> ai'7.10272, have been.ettled, and claims atuouuling to i»i:Mi,l')U.7(Lave been rejected. There are claim- amount-
it g to *0,S67,i 0<».it- still on tile, but a large pro-l^rtion ot them are unjust. He reviews at *..nie
hni;tb the condition of government huihbng>
unuer his care, national cemeteries, militaryieservat:ot.s, &c.
Iteport of (lie Jud^e .ldvoaitr <2eaernl
The annual repot tot Judge Advocate General

Holt, U. S. A., shows that 17,"W: recor Js ot mil¬
itary courts hare been received and reviseJ
Suring the year. He savs: "The examination
In review bv tin.- bureau ot the record? ol trials
Dccurring in the ditt'erenr military department*ot the country, brings coitrtautlv before it what
is fell to be a most serious detect in tb? adm n
istration of justice, aud aposlttre injury iot-Cservice.which is the Inequality of sentence#
n ljudged by different courts for" identical ot-renc<s. Iiescrtlon, for instance, receives in ou«department a punishment ot two, threefour, and even live years' confinement at
hard labor, while in" another a sentence
providing for but one year's imprisonmentis deemed an ample expiation, and this in case*
which from the trial records apjwar to be in all
respects deserving of the same pro|>ortion or
punishment. Prisoners thus differently treated
are otten brought together,when by comparisonthe injustice wrought is made manifest to therafterers, and the result naturally is to haritnrather than reform the culprits.one of the
highest objects of punishment thus being madeimpossible of attainment. He reoommtuds theadoption of a code providing si>ecitlc penaltieslor well-detined otfences, with a minimum amimaximum limitation to meet first otlences andthe cases of persistent offenders. He also rec¬ommends the erection of military prisons lorthe confinement of soldiers, so a« not to sendthem te penitentiaries to associate with felons.
^"Charles Dickens, jr , Is coming to this

country in the spring,
.9*I>io Lewis says the neck should b> dressedlightly.
fcfOne effect of the horse di-ease in Wheel¬

ing, V a., is the abandonment ot the stable.- bythe rats. As soon as a horse commences to
cough, the rodents make for the open air.
VThe police made a descent upon a party ofroughs in Philadelphia, yesterday, who had a

prizefight in full operation. They succee lad
in arresting the principals, but Uie spectaton-grnerally escaped.
VCommittees of conference of various stavtemperance organisation* metat3vraca«,l(ewYew, yesterday, and decided to press the iocs

Cfeibmon and civil damages law before t*islature, and ask for a repeal of all lioens -

lawa.

TELEGRAJ1S TO THE STAK.?

Tliis Ancrnoou'H l>Npatclic«.
jl»*odat< d Prr*n Heportn.

mk <;hiem:i i»m>u
lit** rii)%lrtHiis Uitr . 11 in I

lie itnoH MKOwn nAHK'il'r.
Nr*v Not ."j Mr. rtreHev'* <!e»*\

\|."e*l momentarily by h»* i Natives an 1 ;t.o
] ' ys-ciai s attending tuna. \ esterday I » .» r
iwt'f icrt ritrtht in many .jaa'te** ti at li.-

Ith 1 t-riuiiiat>d i/u >), %u I num'»*rr
ht-MfgfVl the Tri'hnr office to WfTti'tt th>- Irae
state i 1 atlair*. Mr. tJreeVy is at Tarrytown.bu Ij.«i whereabout* there is kept frooa tho p ib-
lie and mtnv Iriniil*. Yi-«t<*r i«v fn*im at a
me ', cal conMltaU»n. it was said thai it « «-
<:oul tiul it be could live aiore than a tea <1 it*.I»r. 1lr« A. BmmbA, <ne of bi*
*a'd: '. I.ionl'i ii be »i 1 live fi»rty-«:ght h.»je»
Ibiiitcr. ami I should n.»i be surprised to hear «.
hi* death to-night." " \\hue 1 wa- at hi* be-1
side," aililt l the Doctor, ». Mr. Weort, an l
friend of Mr. Greeley's, came up. anil. w;-h ngto test Mr. Greeley, I said : . Mr. Greeley. d >

joa know Mr. VeeJV' Mr. Greeley stare !Vacantly. a-d am-weicJ Uiat lie had never met
him in hi* life be lore, and said timber : . 1 never
heard the name of Weed beiore."" Th«« 4ictor
described Mr. Gieeley an talking incoherentlyall the time, and being -jutte ob*' inat«. and mv<he doe* not know hi* own daughter. Betw en
S and hi oViock la*t night hi* condition wv In*.*
favorable than during the day. Ilia i«l.v*uiui*did uot. antic.pale auy important change within
twelve hours.
CSIVBBsAL OTMrATHY FOB TUB STPPPBKR
In the Airuan Methodist Church yeatrrd av.the anouncement of Mr. Greeley * coadit on

greatly aflecUd the congregat ion.
tioii haseverywhere awakened a teelmgot s* m-
pathy, and though it i* 1eared that U« oaanot
recover, many are unwilling tm surrender all
hope that be may yet be spared.
MB. C.RRELBY bIKikiNO VBBV RAPIDLY Till*

MMW.
New Vork, Nov. £1 1 he latest advice* re¬

ceived at the 7>i7<mm» office regarding Mr.
Greeley's condition this A. M.. stale thai be
tailed verv rapidly during the night, and is ap-
I aiei.th -inking rapidly. Ho 1* rieep1n{quietly.

.
Rew York Iote«,
CVIIAH MBBTIJIO.

Nbw Y"Rk. Not. ?..I.ast evening an enthu¬
siastic meeting ot Cuban* aud tu<mr svru.-atliisers whs held at Cooj>er lustitnte in «ora-
r mm at inn of the annivei.-ary ot the i ucntltD
ot' the eight il.ivai a student*.

PT PPKRIKG" AT «KA.
The off cers of tlie North <ieiiiii>i l ark Han¬

nibal. from Liverpool in Hfty-lfcw N| N
the direst suttermu* from storms rt ir.ug the
voyage in which the men underwent the
bttcrcfct privation* t'rum hunger and latiguo.

A BIO .<OB.
It i* understood that Judge I'radv a ill h<»'!

the l»creml<r term ot the criminal court, and
will s:t through until a'.l the grc^t criui-.. «i*
here are di*|«o?ed of.
A r.A.SK S X ASH ID ItY TH* W»V««T TrtRTV KB.
At M i klietown. N. V , it haa tVBMBired that

AVi'liaiu M. t»r«tmni and Charie* 11. Horton.
eatbierof the WBlkeU uttoui »»ank, use<i ni >
neys of the m«tit'Jtion to the aiuount ot ab >nt#1<io.noo ia Wall street ppc.'u'.atiocp. and being
cotice-med in the northwest corner wer»-
swamped to a Irirge evtdit. The re«nlt wa* a
rr.n on the bank and itn failure. The bank
officers were men ot prominence.

Ml'RDBK BY A TARUHT C<'*rA*Y.
Anth«>ny Katon. who was beaten arid rohbod

on Broadway a w«.ek ago, died in the h-i*pit»|last night. Two roughs of a target company,who tuurdiTBd hiai, are under arrest.
MOW

fell here tLif morning to the depth of two inches.
A B<*T< K KIKB SEKsaTM»!« PT*»RY.THH CO*-

I LA«.RATI »K CAr«tt» BY LAMB BKP"R*KR«
The Hrrald print* two communication* sigrosd"Chem.st," in wliich the writer, who aav* he is

one of the Pan* communist*, states that the
Boston tire waa the work ofiahcr reformers,
that the evplosions heard daring the tire, which
were attributed to other things were but e*i'!o-.ion.* ot a powerful chemical combination, late¬
ly invented, and known onlv to Li.n and lib
ocntrere#. no larger tlr»n an onl narv apple,and cost.ug only ninety-two cents ea.-h. H«
sa\-s their work at Boston »a< but the co^
menceiuent. and intimates that capitalist* shall
suffer still lurther if the right* of labor are not
rcspected.

Another Kailruail Nuiiksli.iip.TWO fRBBORS KILLED AKD A 3iCRl.*U IS-
JCRBD.

Sykactce. Not. £» The engine, baggaee.and two passenger cars on the B.nghaiuptonroail last night ran oft an embankment l* feet
high, near JainesTille. Peter Mehan, the en¬
gineer. was burned and scalded to death, and
the fireman was fatally scalJed. The p:t»«enger
..arp were 1-oth bailly smashed, and one turned
upside down and caught tire, bat wa* extin¬
guished in seaaon to praTent another horror.
All the cars and the engine were badly wrecked
and ail the passengers were bruised an icut,oulvthree or four serioasly, all belonging here, iu-cludirgMr. aud Mm. Hovt and S. I>. Baker.
An unknown woman and child were qniteseriously wounde<J. A wornout track caused ihtaccident.

«
Atlalra la Hpaii
A fRIXCH sea UK.

Matrid, Not. 29...'onsidetable excitement
wa* created vcaterday by the announcement tothe Kpwa that the French government con¬
templated forming an army of observation onthe Spanish frontier, and that troops were ar¬
riving on the border for that purpose. It has.l.owever. since been ascertained that the a
was mi*it>?ormed, and that there is no cause for
excitement. The movements seen which gaverise to the rei>ort were merely the reg ilar
autumn maneuvers of the French troops.

EIRft AMAPirK
has progressed so tar toward* recoverv that the
By-idans in attendance m>on His Ma estyem it uiiDece*«Bry to issue any further h-Ue-tina.

iffalrv IbiuB Noafb
EPIZOO.THASKSOtVIRfi.COLO RBI) MILITIA.
Nbw OULBAK8, Nov. 2:'..The epizootic 'is

increasing.
Savaraah, (Ja.. Not. 89.Th*nksglv;ngd*y

was more generally ob«erved in tliui city than it
has been since the'end of the w ar.
The epi. uotic to ou the decrease. Many vehi¬cles have reap|»eared on the streets. Tlie dis¬

ease is spieading throughout the state.
Two negro military companies p&raJe here

to-day.
.-

The Kiuhtbop 1»:vokcei> Wives .In the
rase ot Caroline Moltou against Henry Molton,
t case m which pUintill obtained a divorce
*ome twelve years ago and an allowance of
**JV) alimony, a motion wa* yesterday made be-
tore J'idge Faneher >11 the supreme court cham¬
bers. to punish the hu*b'4iid for uot continuingo pay the alimony. Mi" excuae wa* ti.at stie
waa remarried, and no longer entitled to ali¬
mony. On her Itehalf tt was argn*d that as
n tlie Forrest case it had been decided that
a wife's misconduct pitbse^'ient to a divorcedid not impair her right to alimonv, honest re¬
marriage could not deprive her ot the right.Ibe couit reserved its decision ..V. 1*. HVr'rf.271k.

A LorisviLL* man who had only been ^c-
.luinted with hisgul two nights, attempted to
ki*s her at the gate. Id his dying deposit ion he
told the doctorp that ju»t as he "ku^od her. the
earth slid out from under hm feet, and hi* soul
went out of hi« month while bts head taached
the star*." Later dispatcher show that what
ailed him was the old man's boot.
Thb War is Btai*.A telegram from

Madrid tella of severe, and, in one case,
"sharply contested" battles with the Insurgentsin seTeral provinces of Spain, in which theywere routed with great lose of prisoners, hots'*
and material. Symptoms of a renewal of tl e
outbreak were manite*ted in Saragossa.
VBev. Mr.Spurgeon is seriously ill.
gT-The Austrian Heicharatb ha« beea coa-

vt ned for Lhs Ulh of the December.
C7*I)ublin policemen are stosring slgtis of in¬

subordination.
tBTA slight shock ot earthquake wa.* telt a*l»erby, England, yesterdav. No harm wa*done.
Vdenprals Sheridan, Rueker and Clark,and Colonel Sheridan have returned to Chicagotrcm a tour of inspection in Indian Territory.Alabama still has its two legislature* insession, and nothing ba* vet been atoompliahedin the way of reconciliation.
fOTImperfection* in preciou« atones are madevisible by immersing the stoae* in oil of cas¬

sia.
¦T'lAnra-Fair cocktails are not a feature of

the £an Francisco saloons ainoetbe rumored at¬
tempt to poison the rpr'.ght Dw.nelle.
VA French widower saya that vrh«n aFrenchman loaeahi* wits, tt is at km a daty to

cry over his loss, and then it becomes a habita>id rtnall v . pleasure.
WA Mattoon, 111., girl prasentod her loverWith B pair of *'palse warmers," and thinkingthey wttre baby stockings, the fool of a m\n

gave then away to a man with a Umily.

rifrficn \#tc
C«lir<>tlu Complete wftlt-jal refer « «

<5r*ntl3»iC ma'otttv.
M -TbO Pfflf il -p?urr>» g v» , .

I3S.r«4. tJtceley, '¦ »: I i
Wtr «.
Ai.at a* A.. 1 tlP 'fl ». »0'P - *-

r«T (ir .nf, * PI.I u«r . »

j Of Ivff.
'

Ka>*.*« The To»e of K 1V1 £ II

, ret. tor tiorcr i or. -I .tor ,

ter*llt 4 . \ r-: T. 1
.

« "f . .

pst. oiii#, Luw. }. , 1 2*m*. >.

Nt» V«>r,k llerp'V I ? » * " I
k'r KfTIIM M (1"> K 4 V 1

j inmtr'*- i'i*;on*\ o\pr Mr. i ..»r i Of £.
'.a r, < w a - »

Swr .tar.ettv Tbo o*-" -'*! e t»4»fWew i ..

| *¦¦ \ - «<(»ut '»i s ._. . . i,
jontj lur 4ir*»i», | i.im ;. .; t *1'mmr . t. «
majolit* ee Ml. 14 i'l. 1\. \
«-t v Total v..u- 1 >r .;0. m.r
1**.^;. tuttrwe tfi ri*e, v-
TltP 1»KT 4..*m» Mamkkt. 1 e v * \ «

«1t\ got *1« market* <1 irii ^ .!... ; »». v k ¦*
. *¦ U"tl»t * 1*1 A *#.<!.m . * j

triutffti t k»ii» w# r* i o4 tin b> »rv. < .in** ...» .

I|<| 11« It U'.Ui »! akealily Itrui BP'1 .'..lit I'l
I* I' *v, t oW« vei. tu r i that '

1 mr* to be aw nt»e» il . - » i-f a\ - « «

derpatid ri'lu r |,ir ho;.t «»i - ni(.-

. I -1 It I- tmr to «>» 'IP that T" f rn i t|' ,i, ,

tiitti* «.t * * ue.« if i<-t; . i. \ togi'imi.' * id i v
y the ivn - ...J I ;tietapte. Brow a rh«eti-v^ 4ti. t -

¦

li«r n «tk«4 kv ' in i.W . >le * t « .» < t
)4i<ti.ii|j>w i|iliirtuif< I141. t'i»p I

V.\ u .t. ,

!t ! '-wed «be »a» anci 1 |.r - ..

« nt t« n. t\rf .* t ar> I . ¦ i .

Frit t» have m<-t with a fair d « ri'>nt ,t «,
L'iti.- rctii«tii in tttor. Urn* ;«n> i> ti«vr >'1.1 t ¦
i*<>tit>i<1ttal>!c ai .uj-.u ii. a .'t »iu» liui .1,1
otis a>*oitlilrti** t>l «i| t'i<! prvTn u»; -.

! iir Ut-B «ln>tiib':tr<|- HoM.'ry !ia- '< 1

£> «>il rr r nr^f 11 on f r«f T'tr*- nil
|f«V4i1y '.ir i>hirta ami <1i .»!*« >! «. -

I ? I'll *»1 y 111 lu>l imi.ilr, lip' (li# ;..btn 4mm a Mr karfMwli ¦, 1 t

.in«'irp ttirli »U>. k «...!.- ¦! rt'.'t , tli
'iti ir irrrgn'ar. and ImnMtm * w \\
kt>K. 1 brrr ti«» Km otnv ni krat« 1 . r
tiuntroui titkt kamls. I>ut llie jobl er- t.ave . ,

Mtlv ii tup. F< r .!«.<-kiiia> ainl .. .

ha« l^fti c*»tnj>ar*tivt !v I'.tfp m rlry. a t
| rn e» ar . utu liarc> .1 ti«r «... m. N.a -fc . 0 .«

.crp 111 rtltii r bt lipr ikintail, ami K«m v
jraua tart' alioan wtiie iiii|>*vxeiii"iil. Ca -1-
tnprpa have bprii in la 1 t .1 i .'1 1
able inquiry ha* l»ppn ma !«. lor !,^ht rnako*.
Wool ft anuria lia*«* bt>> a v*r* a< Mrp K'an'-< .«
kit* a.ro liein in a toil tletuanU lor itie 1 I-
? auceil i< riivlol the .>c«non, ainl |>ricra are * r
Arm at the higher rater MtiblifWii -in e t .

lioKiii Are. Fori l^n dry (ntala Thw '. ¦>

been 1 "nip trafito lirtte at>iicatii>ti In mi Kir t
foo.la tlot.ng lite paat w»«k. 4M roarne tra l «
v irtuallv over «itL the ini4>ortt'n> tor the m-4-
wr, »r.tl their operation* bare been very linn-
ted. The at>proa<-tiinK hoi iar. have (firet. t
ik'Ciileil it.mmoiih to aome liraa 'hua ol th . tr» It
«lti~h lia«e Wen txaipai»*.i*e nt^ieoted ot
ainl there i« a t>cro«|iUt>le ini|iroverapnt mi)
lematid for white gooda.eubiotilett«* anj '.a ¦. «.
The antlrtfiated arr«>»>oti of an aottee tra !.«
trom New Fn^lond in rtinaentfrno# ol th* h
tun lire km not been roai 1 /.eik A V. #». .*.
Rum Lti I >iai i'*-«kif«- ttn t«(Atrrrt**

Uu»|i«-l»t w. M. l»al'.ol the . n Oo« r

Survey, ha* been uiak ^ til
»ni->t>; the Aleutian l>'.ati<le, ai:J liuiiirCiiti I
\atiou- remaiHiof prehlMoric nativcn, *ti i«

knlTea. itwonji, arrow-heod*. boat- .

Mont'*, ar.il t-keletoup. Atonn i the nte»ot a 1-
¦ it lit vtUafH he loutiil aexi'ra'. -1 »<. ituena 01 |(ullar *nf 01 burial. Iti ceriaia place* a -

care vie "foroed umler orerbati^ii^ t.i.-K- m I
here were put tlie boilon 01 tU« itoa<l p»vnen. I
ami ga)l> ilre>34<!. Sum . *t tin m m re .*.iv« I
eritiri-ly with »iu 1« n aimor. e«» .-a^ .nallv li t
caxe hail a tlieatrlral at |*arai . t!,e 1>. i 1
r< now iK'il hntilet> were |<!a<v n ano «, ai .1.
and apparently low int. Wtifii w re ret
h nttd er ^ageii ia the lalxit- ol th< ir ii*>. «. v
tr>r. drmitiit *kii>, or ho 'Jn.jj the<r cbi'ire .

ant oM men were ?atol *\ou- -r^
mp to b^at t!ie <1r-Bi>. t. w' ¦> o r ,b a ; .

¦

their uliowf once rianceU in winter.
A WAmttii: toirii.i... The

low mjf is* atuong the eo .it rejiort- 1 the N *
\y-tk iicraid oi S>tturilt«: . M ine .1 i l^aMcCue. l'atrick Miiiuev cu ¦! William il.
t'aiuBieyer. proprietor ot ihe I'uioa ^roun !..
reoorerfl Oi for m-urles riveivei b\
bi:ten by two of detendaMt'a doc*. Mc«<o>'y
wa.- p.-sMiij; the grouu«i« one inorniim on t «

way to woik when (iie do«(*. a bi^ Mack one a-. I
a little one. ran'ont and hi: t«we ot hia lega. T <

animair wire aftcrwaid* killed < aintne\ereai I
he ottered to buy plmlutitl a new pan 01 pn ¦<
and 1 ay the doctarV bill 11 the little yell .<*
dog wa.» 011H fpari <J Mii.tev w iaex^ra>>.e
and both d*tf« were k. ltd. It wan lar'V r
claimed that Mr4*oev wa> to call the m it*' 1
H(uare it thin were douc. The jurr gare i>la 11-
till V ilaniagcf ."
A Vorao woma» in i.i'aiv wrote to \a>' :* t

ftiBimer, pm[OMng marriage. Tboaiaa r.-pii- I
bv M-tidittK her a cartoon ot Mr*. Naat anil tli«eiiildrcn, labeled "The iiulr 4ibjoetlona.'' Mr.
Naat L.niK.t ia the author ot thi* little alory.
Chi« AUO roLIOKMAK want to know "|«our

Amciicaii indepeinteiK'e a aUaiu'.'" an 1 H in «w.,|
that three-tourUi* ol them will tender the 1
rrcigt.atioii»if tne order coiiceroni^ black ik. k-
tiee and clean (toot* is atrietlr eniorced.
WNa\igatwu on Lake i.i«j u> nearly clo»-oby ice.

Fashion reporters announce that ;%
dieK*s are to be worn no longer by kri le-.
They couldn't well be worn anv lin'ifor M14.
they hare l>oen w ithout tripping up e*cr* une .a
the room.

r2"Oi>b run tub oka

<"AL1 Fl'BNIA GKaPKH.kl A LAW A t.KAI'A?
M»> KN A »10S. Urc-aV. hau4« :u«LlkUBtiT KAIMMNlul .,1.1
CAPS CUP < KAKHCKKtlC-
A iillKMAULK P1PP1>8.
«AM6 lor .. H .kin*."
AVAKA OKA Nij C^FBEaU PEAKS.

iirtn iw w w Binrmii. Uiii i-e.
_

T. MCICUCI,

41? Nerealh ¦ireei,
UBALEB IN

FOBEIGH AMD DOMESTIC GROCE&IKS.

1 have now In it><rp

A bPLBKblD Ab(*JUTJAB&T UP A >L

i.KtHEKI E3,
VlMk 1 an aellinc ttrj I w,

Ooaaiatint. in part of

WHITE UKA TH 1'BdCHKS,tkki>H i'iAA it ... a
WHITE rt ACUhS, t rUA WHKER1K3,mt.su JKA9, Tom a Tots,SICCOTaSH, LIMA H?A\S,Ct'Jt.V, L'tHBTkH.
XALMOX, JKLLir.a, Sr.

AA ir MKDFIELH HLCKHU4.lT.
GOLDKM ui:ir S I'M CP.
AA » loKK At'l'Lt.S.
i'OKB A l'1'LK CH'KIt,I'MMk At W l OMh ML TTKR, de.ncvl-U

r>MOUK UBOUB1M

At mrr. w location, Mo. I3vil IthSTkBAT. N
inn II A 4iid V Itrn It, kwi llWkttii >< i'tn-«raiu»tk<-l, adi be fouad a wwl kalrctatwei lit

riBt*T CLAb^ OBU4 KB1B4
at lowett cath prior*, to w kick are ludtc the <(*cialatteution ©Iout pairoaa ami to* public g> ueraAr .

lUatl the following prioe list.
Beat Family liour at 011 Sti ptt barrel.Krai Bxtra " wt »"A "

Bi-n linupuwder Ii* wt I tu r** lb.Beat Japan " IW
totUoMM .' I UU a»
Baal Imperial .. 1 a ..

Cbotea .* '. IW "

Boat Coffee, ri>a*teil, at Utnau P-r Ik.Choice" 30
Rett Green Collwe, 8 14

Choice ** »
UtHd Brown Hucar at II '.

Whltaucfl** " IV% "

And marr ot bar artlclva too nnmerowa to meatli-n*w tu L will be aokd at var) lowaet rwtaa. Aa u»ap«ctioii of oux reod* and price# will pay.
r. U. M0WUB ACtn

13HI 7th STBBBT.
aorl-tf Betwaan M an4 U atreate.

HO' FOB CBB1STMAB PBBbKBTBTfc» iriaixt ntltntat irwaiU at Oaro%Loaa e ffice and Batwr. Bo. *14 Peoaiylrania Jfv
.renne, between (th and lttb ctreeta, abouttbr »if»t 1*1 (Hill* ;il the tretuead u>A|g(aaaertneat of anrtdwt-aed pladgaa Is tlaeaolid fn»iing Caaa Gold and titter * aichea,aoltd Gotd Chaloa,I4racel«ta. htoda, Vleera Batten*. Slap.te. T a
can ra»e frm X to At) per ceait. l>j taring b»re. Hotrouble to abow Rooda. B. B.G<t»Jt oldm IBats I-
ai'Xta. Give ma a ewll W r« ba> .«« alsewh«r*. aat will pay y«w. fAmif.*'* N a*. aotll

BOOKS
AT BALltAHTTBEV.

All the new Bo< k« rrcatred aa atun aa pqbliahed.and any L->uk pari Uaa .l at rtrtall will be IwruiaLid
w ith a aell f.;i;:.» li.. 4. cutar tra* ekaraa
A Ur^eaanbar of moKCNOAV 8CUOUL LIBBAkl BUulkS jaet receSved.

« M BALLAMTTVB,bct< 4 <* 7i t. atran. nawr C atrret.
V t 1 U I .

OPEB1BO OF A PKW iTA" IOBEBT PTOEEaB 1> HLAKI B<K)B M ANI » ACT <>BtFirm c aaa pasa at tatr Mtoaa. for eaabLlTbl'UBa FH IbU. KM.wAVifABD BIBMBU UUBI T<Tha fcllK
>. aack

